Purpose - Measure bunch by bunch relative luminosity - 7 TeV operations - O Located at Point 1 Atlas - O Located at Point 5 CMS ## BRAN installed @ 1R (Atlas) #### BRAN Rack at Point 1 #### Point 1 Noise Measurements ## Point 5 Electronics - Noise Left side Right Side #### Point 5 Noise Measurement Unterminated output of the preamp after cables @ the rack # Signal Tests at Point 5L Inject pulse at detector Signal at shaper output 10 ns/div Pre-Amp and shaper 20 ns/div #### Point 5 Controller Gas set at 10 atm on 9 June - Snapshot taken on 21 June #### Lumi HW Commissioning Recap - O Persistent 10 μs noise at 5R (ch A, B) - Filtered by shapers - Occasional reboot of gas controller still needed - Need software HV Interlock of gas pressure - O CERN fixing gas leaks ### Testing and Modeling - O Goals - O Understand test of detector at SPS - Test our knowledge of Monte Carlo models so that we can us it as a tool - Method - O Use FLUKA to model detector response ### SPS Test - o 350 GeV p's - Final prototype - Analog electronics - Trigger on scintillator - O Beam width - \circ σ mm #### BRAN Setup SPS vs. Simulation Ionization Chamber Air ## Detailed BRAN Setup ### Absolute Pulse Height Calculation Energy to produce an ion-electron pair in Ar From Fluka Amplifier gain Cable attenuation $$U = \frac{1}{2} \frac{\dot{E}_{Deposited}}{\dot{W}} \frac{\dot{g} \cdot \lambda}{B_d}$$ Since collecting the image charge From a finite integration time of a triangular pulse (Ballistic Deficit) #### SPS Test - O Johannes Stiller (undergraduate) had done extensive work on this - O Good agreement between data and simulation - We understand how to use FLUKA - O Some small systematic errors not included - O Detector performs as expected # 4 quadrants imply a gap - O Dead spot in chamber - Tested with very narrow beam - Gains of each channel were not normalized - O Insignificant for wide beams (> a few mm) # Fluka Study of LUMI - O Use Fluka to model LUMI in TAN - Data files provided by LHCf at three LHC energies - Files generated by DPMJET modal and projected to the TAN using EPICS # TAN Geometry in Fluka # Simulated Pencil Beam - Photo Beam Size $|x,y| \le 0.01$ cm [x,y,z] = [0,0,-13980] Energy: 456.77 GeV # Study Response of Detector vs. Position - O Use three energies - LUMI segmented into four 4 cm detectors - Will measure integral of this distribution - Crossing angle looks good at 7 TeV #### IP5 @ 7 TeV # Energy Scaling of LUMI - O Very preliminary - Plotting average pulse height - Sum of all quadrants - Need to check scaling of data - O Big difference from 7 TeV to 3.5 TeV #### Commissioning Plans - Outlook - Ryoichi Miyamoto (Toohig fellow) actively involved and now at CERN as LTV - O LARP resident point of contact @CERN for Lumi monitors - O First task understand noise levels of system - O Strong dependence on LHC operating energy - O Preparing Fluka models to simulate various scenarios - O Good collaboration with other groups - O LHCf and V. Tanalov providing valuable input - Commission first at IP5 - O LHCF will not be in TAN for initial tuning @ Pt 1 - Need absorber to produce showers # Commissioning Plans #### without beam - O Test with detector under pressure + bias - O Background noise measurements with energized equipment - Repeat summer measurements with experiments running - O Pulse height noise spectrum #### Commissioning Plans with beam, no collisions - O Background studies with single circulating beam - O Beam-gas effects - Scraping and collimation effects - Other localized noise sources - O Data from different IP optics configurations - O Integration with LHC timing system and firmware commissioning with beam - Test coincidence with PMT #### Commissioning Plans #### with beams in collision - Threshold studies - O Correlation with PMT - O Pulse height spectrum analysis - Comparison with simulations - Energy dependent studies - When LHC operates at different energies #### Summary - O LUMI (BRAN) ready for LHC commissioning - Have tested and studied LUMI prototype - O Tests agree absolutely with Monte Carlo Simulations - O LUMI designed for 7 TeV operations - O Detailed simulations for response at lower LHC operations in progress - We have an enthusiastic LARP crew plus our CERN hosts to commission detectors # Backup # BRAN@ 5L (CMS)